

May 16, 2002

Development of an Ultra-Low NO_x Integrated System for Pulverized Coal Fired Power Plants

Galen H. Richards

ALSTOM

Authors

Galen H. Richards, John L. Marion, Charles Q. Maney,

Power Plant Laboratories

ALSTOM Power, Inc.

Robert Lewis and Doug Hart

Performance Projects Businesses

ALSTOM Power, Inc.

Project Participants

- **U.S. Power Plant Laboratories**
ALSTOM Power, Inc.
Windsor, CT
- **Performance Projects**
Utility Boilers BU
ALSTOM Power, Inc.
Windsor, CT
- **Environmental Systems**
Utility Boilers BU
ALSTOM Power, Inc.
Knoxville, TN
- **U.S. Department of Energy**
National Energy Technology
Laboratory
Pittsburgh, PA
- **Progress Materials, Inc.**
Tampa, FL
- **Kennecott Energy Co.**
Gillette, WY

Project Objectives

- Develop low cost, retrofit NO_x control technologies to address current and anticipated, near term emissions control legislation for existing coal fired utility boilers.
- Specific goals include:
 - Achieve < 0.15 lb/MMBtu NO_x for Eastern bituminous coals (*current < 0.25 lb/MMBtu*)
 - Achieve < 0.10 lb/MMBtu NO_x for Western sub-bituminous coals (*current < 0.15 lb/MMBtu*)
 - Total cost at least 25% less than SCR-only technology

Project Strategy

- Build upon commercially proven TFS 2000™ technology
- Integrated systems solution to further reduce boiler emissions by:
 - Enhancing current system components
 - Optimizing fuel and air distributions
 - Adding post combustion measures (*as needed*)
 - Incorporating advanced sensor and control technology to assist in achieving and maintaining desired boiler performance

TFS 2000™ Firing System

- **Features Include:**

- Flame Front Control Coal Nozzle Tips
- Concentric Firing System (CFS™) Nozzles
- Close-Coupled Overfire Air
- Multi-level Separated Overfire Air
- Dynamic™ Classifiers

Enhancements Under Study

- Optimized Transport Air to Fuel Ratio
- Coal & Air Flow Balancing
- LNCFS™ P2 Coal Nozzle Tips
- Variable Velocity Overfire Air
- Coal Fineness Improvement
- Advanced (Neural Net Based) Control System
- Carbon Burn Out™ Bubbling Bed Char Oxidizer

Project Tasks

ALSTOM

- Fuels Characterization
- CFD Modeling
- Large Pilot-Scale Combustion Testing
- Engineering & Economic Analysis

Fuels Characterization

ASTM

**Drop Tube Furnace System
(DTFS)**

Project Fuels Characterization

After Pulverization

	subbit	hvb	mvb
<u>Proximate</u>			
VM	35.6	37.7	22.5
FC	39.6	51.4	63.1
FC/VM	1.1	1.4	2.8
<u>Ultimate</u>			
Moisture	18.9	4.3	0.9
Hydrogen	3.7	4.9	4.0
Carbon	56.4	71.6	74.7
Sulfur	0.4	2.5	1.4
Nitrogen	0.9	1.5	1.3
Oxygen	13.8	7.9	4.2
Ash	5.9	7.2	13.6
Total	100.0	100.0	100.0
HHV, BTU/lb	9890	13088	13109

DTFS - Nitrogen Evolution

- Subbit. & hvb coals release nitrogen more readily than mvb coal

- mvb coal retains larger fraction of nitrogen in the char
- Char nitrogen more likely to form NO_x

Large Pilot-Scale Combustion Testing

Boiler Simulation Facility (BSF)

ALSTOM

- Large-pilot scale, utility boiler design combustion test facility
- Models hopper through economizer region
- 60 MMBtu/hr firing rate
- Coal, oil, or natural gas capable
- Tangential or wall fired operating modes
- Used for the development of ALSTOM Power's TFS 2000™ Firing System

BSF Test Results - NOx

BSF Test Results - Carbon in Fly Ash

Engineering & Economic Analysis

Scope of Analysis

- 3 T-Fired Utility Boilers in U.S.
 - Unit A: 400 MW, East Coast, Eastern Bit. compliance coal
 - Unit B: 500 MW, Midwest U.S., Midwestern Bit. coal
 - Unit C: 330 MW, Western U.S., PRB coal
- NOx Reduction Options Evaluated
 - Buying NOx Credits
 - TFS 2000™ Firing System
 - Ultra Low NOx Firing System
 - SCR
 - Fuel Switching to PRB
 - Use of Carbon Burnout Device™ (bubbling bed)

Scope of Analysis (cont.)

- Boiler performance modeling to determine:
 - Net plant heat rate
 - Net electric output
 - Scope of surface modifications required
- Budgetary pricing of hardware modifications
- ALSTOM POWER economic model

Economic Model Assumptions

Parameter	Value	Units
Depreciable Life	15	Years
Equity	50	%
Interest Rate	9	%
Capacity Factor	70	%
Ash Disposal Cost	10	\$/ton
Ash Value	5	\$/ton
NO _x Limit	0.15	lb/10 ⁶ Btu
SO ₂ Credits	150	\$/ton
NO _x Credits	1500	\$/ton
SCR Efficiency	80	%
SCR Installed Cost	100	\$/kw

Delivered Fuel Costs

2001 plant fuel costs

PRB fuel switch - coal supplier estimate

	\$/MMBtu
Unit A	
East. Bit.	1.83
PRB	2.10
Unit B	
Midwest. Bit.	0.88
PRB	1.10
Unit A	
PRB	0.50

Predicted NOx Emissions for Economic Study

* Post NSPS Units

Project Capital Cost

Impact on Cost of Electricity

Note: All cases meet NOx compliance by performance or purchased credits.

↑ = NOx compliant by performance.

Impact of PRB Fuel Cost - Unit A

Impact of NOx Credit Price - Unit A

Observations from Economic Analysis

- “Best” NO_x reduction strategy is unit specific.
- Unit A - Eastern U.S.
 - TFS 2000™(0.22 lb/MMBtu) best for hvb coal.
 - Economics are sensitive to PRB fuel and NO_x credit price.
- Unit B - Midwestern U.S.
 - Ultra low NO_x system (0.18 lb/MMBtu NO_x) best for hvb coal.
 - Best NO_x solution - Comb. Mods with fuel switch to PRB coal.
- Unit C - Western U.S.
 - Ultra low NO_x system (0.13 lb/MMBtu NO_x) best for PRB coal.

ALSTOM T-Fired Low NOx Experience

Rank	Fuel Type	Unit Size MWe	Status	Low NOx System Type	EPA 3 rd Qtr 2001 NOx Lb/MMBtu
1	PRB	600	Complete	SOFA	0.10
2	PRB	600	Complete	SOFA	0.11
3	PRB	600	Complete	SOFA	0.11
4	PRB	600	Complete	SOFA	0.11
5	PRB	600	Complete	SOFA	0.12
6	PRB	580	Complete	SOFA	0.12
7	PRB	325	Complete	SOFA	0.13
8	PRB	600	Complete	SOFA	0.13
9	PRB	600	Complete	SOFA	0.14
10	PRB	600	Complete	SOFA	0.14
11	PRB	165	Complete	Ext. WB	0.14 (CS)
12	PRB	165	Complete	Ext. WB	0.14 (CS)
13	PRB	165	Complete	Ext. WB	0.14 (CS)
14	PRB	165	Complete	Ext. WB	0.14 (CS)
15	PRB	165	Complete	Ext. WB	0.14 (CS)
16	PRB	165	Complete	Ext. WB	0.14 (CS)
17	PRB	600	Complete	SOFA	0.15
18	PRB	600	Complete	SOFA	0.15
19	PRB	520	Complete	In Windbox	0.15
20	PRB	200	Complete	SOFA	0.16

Conclusions

ALSTOM

- TFS 2000™ achieves good balance of NO_x reduction and unburned carbon.
- Ultra Low NO_x Integrated System achieves up to 0.03 lb/MMBtu additional NO_x reduction over TFS 2000™.
- 0.15 lb/MMBtu can be achieved with T-firing and PRB coals.
- “Best” NO_x reduction strategy is unit and fuel specific.

The background of the slide features a blue gradient with diagonal lines. A large, stylized graphic element is composed of a red curved band and a white curved band, resembling a stylized 'A' or a tunnel entrance. The Alstom logo is centered within the white band.

ALSTOM

www.alstom.com